Public Health Report # U.S. Army Medical Command Injury Summary, Active Duty Personnel, 2014 PHR No. S.0023116-16 Prepared by: Catherine Rappole, MPH Esther O. Dada, MPH Michelle Canham-Chervak, PhD, MPH Approved for public release; distribution unlimited General Medical: 500A, Public Health **July 2016** #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | PLEASE DO NOT RETURN YOUR F | ORM TO THE ABOVE ADDRES | S. | | | | | | | |---|-----------------------------|----------------------------------|-------------------------|-----------------------------------|--|--|--|--| | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From – To) | | | | | | | | 08-07-2016 | Final | | January – December 2014 | | | | | | | 4. TITLE AND SUBTITLE | | 5a. C | ONTRAC | CT NUMBER | | | | | | U.S. Army Medical Command Injury Summary, | | | 5b. GRANT NUMBER | | | | | | | Active Duty Personnel, 2014 | Active Duty Personnel, 2014 | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) Catherine Rappole, Esther O. Dada, Dr. Michelle Canham-Chervak | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION N | IAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT | | | | | | Army Public Health Center (Pr
Maryland 21010-5403 | ovisional), Aberdeen Provi | ng Ground, S.0023116-16 | | | | | | | | 9. SPONSORING/MONITORING AGI | ENCY NAME(S) AND | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | ADDRESS(ES) | | APHC (Prov) | | | | | | | Proving Ground, Maryland 21010-5403 Army Public Health Center (Provisional), Aberdeen 11. SPONSOR/MONITOR'S REPORT NUMBER(S) ## 12. DISTRIBUTION/AVAILABILITY STATEMENT #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Injuries pose a major public health problem for the U.S. Army, impacting almost 300,000 active duty Army Soldiers annually leading to over 1.4 million medical encounters. Since 2008, MEDCOM has had the highest injury rates among all Major Army Commands (MACOMs). Purpose: To (1) define the relative impact of injury compared to other medical conditions among active duty MEDCOM personnel and (2) describe details of injuries among MEDCOM personnel, including leading injury causes, injury types, and affected body regions. Methods: Injury data (fatalities, hospitalizations, and outpatient visits) were obtained from the Armed Forces Health Surveillance Center in May 2015 for active duty Army personnel assigned to MEDCOM. Trends in injury rates by MACOM, 2005-2014, and descriptive statistics on 2014 MEDCOM injury causes, types, and body regions affected were calculated for hospitalizations and outpatient visits. Results: In 2014, injuries represented 23 percent of all medical encounters and affected over 21,000 active duty MEDCOM personnel, with a rate of 1,528 injuries per 1,000 person-years. Injuries were the fourth leading cause of hospitalization among MEDCOM personnel in 2014 (6.9 percent) and the leading cause of outpatient visits (21.6 percent). Land transport (27.4 percent) was the leading cause of injury hospitalizations and overexertion (27.2 percent) was the leading cause of injury outpatient visits. The most common acute injuries were sprains/strains (47.2 percent) and contusion/superficial injuries (13.9 percent). The most common injury-related musculoskeletal conditions were inflammation and pain due to overuse (86.5 percent) and joint derangement (7.6 percent). Among hospitalizations and outpatient visits, the body areas most commonly affected by acute injuries were the lower extremity (36.8 percent) and upper extremity (26.7 percent) while injury-related musculoskeletal conditions most commonly affected the lower extremity (38.5 percent) and vertebral column (36.2 percent). Conclusions: This report provides the first detailed look at injuries among Army MEDCOM personnel using existing medical surveillance data. Overall, injuries among active duty MEDCOM personnel are more similar to those of other active duty Army personnel than to those of civilian hospital personnel. Further investigation into causes of MEDCOM injuries, opportunities for prevention, and updates of this report should be pursued. ## 15. SUBJECT TERMS: Army, injuries, monitoring, medical surveillance, epidemiology, prevention | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON Dr. Michelle Chervak | | | | | |---------------------------------|--------------|--------------|-------------------------------|------------------------|--|--|--|--|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | Unclassified | | 19b. TELEPHONE NUMBER (include area code) | | | | | | Unclassified | Unclassified | Unclassified | | | 410-436-4655 | | | | | ## **Table of Contents** | | | <u>Page</u> | |---|--|-------------| | 1 | Summary | 1 | | | 1.1 Purpose | 1 | | 2 | References | 2 | | 3 | Authority | 2 | | 4 | Background | 2 | | 5 | Methods | 3 | | | 5.1 Data Collection | | | 6 | Results | 5 | | | 6.1 Injury Rates by Major Army Command (MACOM) 6.2 Army MEDCOM Hospitalizations and Outpatient Visits by Diagnos 6.3 Army MEDCOM Injury Causes and Types | is6 | | 7 | Discussion | 16 | | | 7.1 Army MEDCOM Injury Medical Encounters | 17 | | 8 | Conclusions | 19 | | 9 | Recommendations | 19 | | | | Page | |-----------------------|---|-----------------------------| | 10 | Point of Contact | 19 | | | | | | Ар | pendices | | | A
B | References Injury Diagnosis Codes (ICD-9-CM Codes) by Anatomical Region | | | Fig | jures | | | 1
2
3
4
5 | Injury Rates by MACOM, 2005-2014 Injury and Injury-Related Musculoskeletal Conditions, Active Duty MEDCOM Personnel, 2014. Injuries and Illnesses Resulting in Hospitalization, Top 10 ICD-9-CM Categoric Active Duty MEDCOM Personnel, 2014. Injuries and Illnesses Resulting in Outpatient Visits, Top 10 ICD-9-CM Category Active Duty MEDCOM personnel, 2014. Leading Causes of Unintentional Injury Hospitalizations by STANAG Code Groupings, Active Duty MEDCOM Personnel, 2014. Leading Causes of Injury Outpatient Visits, Active Duty MEDCOM Personnel, 2014. | 6
es,
7
ries,
8 | | Tal | bles | | | 1 2 | Frequency of Acute Injuries by Location and Diagnosis (Barell Matrix), Active Duty MEDCOM Personnel Hospitalizations and Outpatient Visits, 2014 Frequency of Injury-related Musculoskeletal Conditions by Location and Diagr Active Duty MEDCOM Personnel Hospitalizations and Outpatient Visits, 2014 | nosis, | ## U.S. Army Medical Command Injury Summary, Active Duty Personnel, 2014 Public Health Report No. S.0023116-16 ## 1 Summary ## 1.1 Purpose To present and summarize existing medical surveillance data for U.S. Army Medical Command (MEDCOM) personnel as a basis for injury prevention program and policy planning, including: - Defining the relative impact of injury compared to other medical conditions among U.S. Army Medical Command (MEDCOM) personnel in 2014. - Describing the details of injuries among MEDCOM personnel, including leading injury causes, injury types, and affected body regions. ## 1.2 Results/Findings Since 2008, MEDCOM personnel have experienced the highest injury rates among all Major Army Commands (MACOMs). In 2014, the injury rate for MEDCOM personnel was 1,528 injuries per 1,000 person-years. In 2014, injuries accounted for 23 percent of all medical encounters among active duty MEDCOM personnel, affecting 21,893 Soldiers. While injuries were the fourth leading cause (6.9 percent) of hospitalization among MEDCOM personnel in 2014, they were the leading cause (21.6 percent) of outpatient visits. Of the 48,191 total injuries among active duty MEDCOM personnel in 2014, 99.5 percent were treated on an outpatient basis. The leading causes of injury hospitalization were land transport-related injuries (27.4 percent), athletics/sports (15.1 percent) and medical complications (11.0 percent). The leading causes of injury outpatient visits were overexertion (27.2 percent), falls (16.2 percent) and being struck by/against an object or person (14.7 percent). The most common types of acute injury were sprains/strains (47.2 percent), contusion/superficial injuries (13.9
percent) and open wounds (9.2 percent). The injured body regions most commonly requiring medical care were lower extremity (36.8 percent), upper extremity (26.7 percent) and torso (8.0 percent). The most common types of injury-related musculoskeletal conditions were inflammation and pain due to overuse (86.5 percent), joint derangement (7.6 percent) and joint derangement with neurological involvement (4.3 percent). Body regions most commonly affected were the lower extremity (38.5 percent), vertebral column (36.2 percent) and upper extremity (19.5 percent). ## 1.3 Conclusions and Recommendations Among active duty MEDCOM personnel, injuries ranked second only to mental health conditions in 2014 medical encounters, representing a significant burden to this population. Overexertion and falls represent the leading causes of injuries. Injuries among the active duty MEDCOM population were more commonly seen in the lower extremities, whereas civilian hospital personnel suffer more frequent injuries to the back, arms/hands, and neck/shoulders. Overall, injuries among active duty MEDCOM personnel are more similar to those of other active duty Army personnel than to those of civilian hospital personnel. Strategies to reduce modifiable risk factors for injury, such as those attributable to overexertion and falls, in the context of job responsibilities and tasks among active duty MEDCOM personnel should be identified. The literature should be reviewed to identify existing strategies that could be implemented in a MEDCOM environment. Commanders can conduct surveys of their staff, as was done at the General Leonard Wood Army Community Hospital, to quantify injury incidence among both military and civilian staff at specific medical treatment facilities and identify leading causes and at-risk populations that could become the focus of local health promotion and prevention efforts. Findings related to new programs that are put in place to address injuries among active duty MEDCOM personnel should be evaluated and disseminated. Monitoring of injuries among active-duty MEDCOM personnel should be continued, and this report updated accordingly. ## 2 References The references cited in this report appear in Appendix A. ## 3 Authority Under Army Regulation (AR) 40–5, Section 2–19, the Army Public Health Center (Provisional) (APHC (Prov)), formerly known as the U.S. Army Public Health Command (USAPHC), is responsible for providing support for Army preventive medicine activities, including review and interpretation of surveillance data and identification and characterization of health problems as a foundation for injury prevention planning and policy efforts. ## 4 Background Injuries pose a major public health problem in the U.S. Army, impacting almost 300,000 active duty Army Soldiers annually and leading to over 1.4 million medical encounters (Marshall et al., 2014). From 2008 to 2011, unintentional injury (accidents) was the leading cause of death among active duty U.S. Army Soldiers, followed by combat-related deaths (Mancha et al., 2014). A public health approach to injury prevention in the military first involves utilizing data to define the magnitude and scope of injuries (Jones et al., 2010). The Defense Medical Surveillance System (DMSS), a central repository of all inpatient and outpatient medical encounters for U.S. military personnel (Rubertone and Brundage, 2002), provides the data necessary to assess injuries in the active duty Army population. Analysis of surveillance data from the DMSS is essential for monitoring injury trends, detecting unexpected changes in injury occurrence, and establishing injury prevention priorities (Jones et al., 2010). DMSS data has indicated that since 2008, MEDCOM personnel have experienced higher injury rates than personnel in all other MACOMs (Armed Forces Health Surveillance Branch, 2014). This is a concern, given that MEDCOM personnel are essential to maintaining the Health of the Force and serve in multiple roles ranging from patient care in a hospital environment to advisors and essential support staff for Army operational units. MEDCOM comprises eight Corps: Civilian, Dental, Enlisted, Nurse, Medical, Medical Service, Medical Specialist, and Veterinary (Army Medicine, 2015). Overall, MEDCOM manages a \$13 billion budget and cares for 3.95 million beneficiaries, including active duty Army personnel, Retirees, and their Family members (Army Medicine, 2015). On any given day, MEDCOM personnel provide medical services to roughly 42,000 patients, administer 5,900 immunizations, make about 54,000 outpatient pharmacy prescriptions, and inspect 23 million dollars' worth of food (Army Medicine, 2015). This report (1) defines the relative impact of injury compared to other medical conditions among MEDCOM personnel in 2014 and (2) describes the details of injuries among MEDCOM personnel in 2014, including leading injury causes, injury types, and affected body regions. ## 5 Methods #### 5.1 Data Collection Existing medical surveillance data from the DMSS was obtained to describe the nature of the injury problem among active duty MEDCOM personnel. In May 2015, the Armed Forces Health Surveillance Center provided aggregate summaries of DMSS data for fatalities, hospitalizations, and outpatient visits among active duty MEDCOME personnel in calendar year 2014. Hospitalization (inpatient) and outpatient visit data in DMSS are extracted from the Military Health System (MHS) Executive Information and Decision Support data systems. These data include treatment received within the MHS, as well as that received outside the MHS but paid for by the U.S. military. All data on medical conditions other than injuries are reported according to the 17 major diagnosis code groups as outlined in the International Classification of Disease, Ninth Revision, Clinical Modification (ICD-9-CM) (National Center for Health Statistics, 2008). Injuries resulting in hospitalization and outpatient treatment were defined as recommended for military injury monitoring (DoD Military Injury Metrics Working Group, 2002) and consisted of ICD-9-CM diagnosis codes from the 800–999 code series for acute (traumatic) injuries, selected 710–739 codes for injury-related (chronic) musculoskeletal conditions such as stress fractures and tendinitis, and selected 320–389 codes for nervous system and sense organ conditions such as traumatic eye injuries and carpal tunnel syndrome. See Appendix B for a complete list of specific ICD-9-CM codes used. Unless otherwise specified, a "60-day" unique hospitalization/outpatient rule was established for this analysis in order to reduce the effect of follow-up injury visits and potential overestimation of frequencies and rates. The rule states that multiple visits for the same 3-digit ICD-9-CM diagnosis within 60 days of the initial visit will be counted as only one visit. ## 5.2 Data Analysis and Presentation Injury rates over a 10-year period (2005 to 2014) are presented for the overall Army and each MACOM [MEDCOM; U.S. Army Training and Doctrine Command (TRADOC); U.S. Army Europe (USAREUR); U.S. Army Forces Command (FORSCOM); U.S. Army Pacific (USARPAC); U.S. Army Special Operations Command (USASOC); Eighth United States Army (EUSA)]. MACOM assignment is determined based on individual Soldier assignment information obtained from the Defense Manpower Data Center (DMDC). At the time of analysis, DMDC MACOM information was matched with Soldier medical encounter and person-time data. Medical encounter and person-time data were then aggregated by MACOM and reported as such. In this report, the relative burden of injuries and diseases is characterized by three indicators: (1) the total number of medical encounters for each major diagnosis group, (2) the number of individuals with one or more of a particular diagnosis for each major diagnosis group (visits for duplicate diagnoses excluded), and (3) the number of hospital bed days attributed to each major diagnosis group. Causes of injury hospitalizations are coded at the military treatment facility according to the coding scheme outlined in the North Atlantic Treaty Organization (NATO) Standardization Agreement (STANAG) No. 2050, 5th Edition (Military Agency for Standardization, 1989). The coding system is employed for coding all injury hospitalizations in the MHS (Amoroso et al., 2000). The STANAG codes are four-digit codes describing the intent/situation of the injury incident, injury cause and location at which the injury occurred. This report includes injury hospitalizations coded as "accidental" (a STANAG trauma code, or first digit, of 5-9), hereafter referred to as unintentional injuries. The distribution of the cause of injury (defined using the second through fourth digits of the STANAG code) is presented. Injury matrices (Barell et al., 2002) and injury-related musculoskeletal conditions (Hauret et al., 2010) further describe the acute injuries and injury-related musculoskeletal conditions. The matrices report ICD-9-CM code frequencies by type of injury (listed horizontally, across the top of the chart) and body region (listed vertically, along the left side of the chart). Prior to the onset of this study, the APHC (Prov) Public Health Review Board approved the use of routine surveillance data as public health practice. #### 6 Results ## 6.1 Injury Rates by Major Army Command Figure 1 illustrates the 10-year injury rates for the U.S. Army overall and for each MACOM. Notes: Rates of injury to active-duty personnel were adjusted to remove deployed injury and deployed person-time Data source: DMSS, 2015; prepared by APHC (Prov), Injury Prevention Program Figure 1. Injury Rates by MACOM, 2005-2014 ## Figure 1 comments: - Rates do not include injuries treated during deployment, and denominators were adjusted for deployed person-time. - Since 2008, MEDCOM personnel have experienced a rate above the Army average and the highest injury rates among all
MACOMs. - In 2014, the injury rate for MEDCOM personnel was 1,528 injuries per 1,000 personyears, indicating that, on average, each MEDCOM Soldier received treatment for 1.5 injuries in 2014. - In 2014, the lowest injury rate was among USASOC personnel: 996 injuries per 1,000 person-years. ## 6.2 Army MEDCOM Hospitalizations and Outpatient Visits by Diagnosis Figure 2 illustrates the frequency of injuries and illnesses among active duty MEDCOM personnel in 2014 by primary diagnosis group (ICD-9-CM code groups). #### Notes: Figure 2. Injury and Injury-Related Musculoskeletal Conditions, Active Duty MEDCOM Personnel, 2014 ## Figure 2 comments: - In 2014, there were 492,796 medical encounters (hospitalizations and outpatient visits) among MEDCOM personnel. - Injuries accounted for 23 percent of all medical encounters (n=113,300). - Injuries affected 21,893 MEDCOM personnel (17%). - Mental disorders required the most hospital bed days (n=10,509), followed by injuries (n=2,597). - While there were more mental health medical encounters and hospital bed days, injuries affected more MEDCOM personnel. - In 2014, there were 5 accidental injury deaths among MEDCOM personnel, representing 14 percent of all fatalities among MEDCOM personnel (data not shown). ^{*} Diagnosis group Injury contains both injury and injury-related musculoskeletal conditions, consistent with definition recommended by the DOD Military Injury Metrics Working Group ^{^ &}quot;Other" includes all ICD-9-CM code groups with fewer than 10,000 medical encounters Data source: DMSS, 2015; prepared by APHC (Prov) Injury Prevention Program Figure 3 displays the percent of hospital admissions in 2014 by primary diagnosis group (ICD-9-CM code groups) among active duty MEDCOM personnel. #### Notes: Total number of incident hospitalizations = 3,814 Data source: DMSS, 2015; prepared by APHC (Prov) Injury Prevention Program Figure 3. Injuries and Illnesses Resulting in Hospitalization, Top 10 ICD-9-CM Categories, Active Duty MEDCOM Personnel, 2014 ## Figure 3 comments: - Out of 3,814 hospitalizations, three diagnosis groups accounted for over half of all admissions: mental disorders (22.2 percent), pregnancy-related issues (21.4 percent) and gastrointestinal-related issues (9.1 percent). - In 2014, injury and injury-related musculoskeletal conditions were the fourth leading cause of hospitalizations (6.9 percent, n=263). - Forty-seven percent of injury and musculoskeletal hospitalizations were due to acute traumatic injuries, while 53 percent were due to injury-related musculoskeletal conditions. ^{*} Diagnosis group "Injury" contains both injuries and injury-related musculoskeletal conditions, consistent with definition recommended by DOD Military Injury Metrics Working Group. Figure 4 shows the percent of outpatient visits in 2014 by primary diagnosis group (ICD-9-CM code groups) among active duty MEDCOM personnel. #### Notes: Total number of incident outpatient visits = 222,177 Data source: DMSS 2015; prepared by APHC (Prov) Injury Prevention Program Figure 4. Injuries and Illnesses Resulting in Outpatient Visits, Top 10 ICD-9-CM Categories, Active Duty MEDCOM personnel, 2014 #### Figure 4 comments: - Of the 222,177 outpatient visits made by active duty MEDCOM personnel in 2014, 47,928 (21.6 percent) were injury-related. - Injuries and injury-related musculoskeletal conditions were the leading causes of outpatient treatment, followed by ill-defined signs and symptoms (16.8 percent), nervous system conditions (12.8 percent) and mental disorders (10.1 percent). - These data indicate that most injuries (99.5%) among active duty MEDCOM personnel were treated on an outpatient basis. - Thirty percent of injury visits were due to acute traumatic injuries, 68 percent were injuryrelated musculoskeletal conditions and 2 percent were nervous system injuries. ^{*} Diagnosis group "Injury" contains both injuries and injury-related musculoskeletal conditions, consistent with definition recommended by DOD Military Injury Metrics Working Group. ## 6.3 Army MEDCOM Injury Causes and Types Figure 5 illustrates the percent distribution of leading causes of unintentional injury hospitalizations among active duty MEDCOM personnel in 2014 by specific NATO STANAG 2050 injury cause codes. #### Notes: * "Land Transport" includes both traffic- and non-traffic-related and military and nonmilitary vehicle incidents. Total number of cause-coded unintentional injury hospitalizations = 73 Data source: DMSS, 2015; prepared by APHC (Prov.) Injury Prevention Program Figure 5. Leading Causes of Unintentional Injury Hospitalizations by STANAG Code Groupings, Active Duty MEDCOM Personnel, 2014 #### Figure 5 comments: - The leading cause of hospitalization for unintentional injury was land transport-related injuries (27.4 percent). Land transport includes traffic- and nontraffic-related and military and nonmilitary vehicle incidents. While this category also includes accidents involving bicycles and railways, the majority of land transport-related injuries were linked to motor vehicles. - The next leading causes of unintentional injury hospitalizations were sports (15.1 percent), falls/jumps/near falls (12.3 percent) and medical complications (11.0 percent). - Approximately 24 percent of incident injury-related hospitalizations (ICD-9-CM codes 800–999) received a cause code. - Current intervention strategies to address many of these issues are as follows: - Motor vehicle accident-related injury interventions: - Seatbelt use (Bell et al., 2000; Dinh-Zarr et al., 2001; National Center for Injury Prevention and Control, 2011) - Lower blood alcohol concentration (BAC) laws (Shults et al., 2001) - Higher legal drinking age (Shults et al., 2001) - Sports injury interventions: - Ankle braces (Janssen et al., 2014; McGuine et al., 2011; Sitler et al., 1994) - Breakaway baseball and softball bases (Pollack et al., 2005) - Mouthguards for football, basketball (Knapik et al., 2007) - Protective eyewear (Cass, 2012; Goldstein and Wee, 2011; Leivo et al., 2015) - Helmets (Al-Habib et al., 2012; Rowson et al., 2014) - Falls (Bell et al., 2008; Canham-Chervak et al., 2015) Figure 6 illustrates the percent distribution of leading causes of injury outpatient visits among active duty MEDCOM personnel in 2014. #### Notes: * "Transport" is inclusive of traffic and non-traffic, motorcyclist, pedal cyclist and pedestrian, unspecified transport. Total number of cause-coded unintentional injury outpatient visits = 4,752 Data source: DMSS, 2015; prepared by APHC (Prov) Injury Prevention Program Figure 6. Leading Causes of Injury Outpatient Visits, Active Duty MEDCOM Personnel, 2014 #### Figure 6 comments: - The leading causes of injury outpatient visits with cause codes were overexertion (27.2 percent), falls (16.2 percent) and being struck by/against an object or person (14.7 percent). - Approximately 30 percent of incident injury-related outpatient visits (ICD-9-CM codes 800– 999) received a cause code. Table 1. Frequency of Acute Traumatic Injuries by Location and Diagnosis (Barell Matrix^{*}), Active Duty MEDCOM Personnel Hospitalizations and Outpatient Visits, 2014 | | | | | DIAGNOSIS | | | | | | | | | | | | | | | |-------------|------------------|--------------|--------------------------|-----------|-------------|---------------------|----------|---------------|-------------|-----------------|---------------------------|-------|-------|----------------|-------------|----------------------------|-----------|------------------------| | | | | | Fracture | Dislocation | Sprains/
Strains | Internal | Open
Wound | Amputations | Blood
Vessel | Contusion/
Superficial | Crush | Burns | Nerves | Unspecified | System-wide & late effects | Total | % by
body
region | | | | Traumatic | Unclassified TBI | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 155 | 0 | 155 | | | | J | | Type 1 TBI | 3 | 0 | 0 | 318 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 321 | | | | 26 | Brain Injury | Type 2 TBI | 5 | 0 | 0 | 291 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 296 | | | | Ž | (TBI) | Type 3 TBI | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5.4% | | | Head and Neck | | Other head | 0 | 0 | 0 | 0 | 55 | 0 | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 59 | | | | g | Other Head. | Face | 74 | 4 | 0 | 0 | 159 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 239 | | | | ea | | Eye | 0 | 0 | 0 | 0 | 17 | 0 | 0 | 273 | 0 | 10 | 1 | 0 | 0 | 301 | | | | I | Face, Neck | Neck | 0 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 6 | | | | | | Head, Face, Neck Unspec. | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 183 | 2 | 0 | 0 | 81 | 0 | 267 | 6.1% | | | | | Cervical SCI | 5 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | | | | Spinal Cord | Thoracic/Dorsal SCI | 7 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | | | | Back | | Lumbar SCI | 3 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | | | Ba | (SCI) | Sacrum Coccyx SCI | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | | | | and | | Spine, Back Unspec. SCI | 3 | 0 | 0 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 15 | 0.3% | | | ₽ | | Cervical VCI | 11 | 4 | 360 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 375 | | | | Spine | 1 | Thoracic/Dorsal VCI | 22 | 0 | 145 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 167 | | | $I_{-}I$ | ğ | Vertebral | Lumbar VCI | 18 | 3 | 436 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 457
40 | | | BODY REGION | •, | Column (VCI) | Sacrum Coccyx VCI | 16 | 3 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | Spine, Back Unspec. VCI | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 7.3% | | | 0 | | Chest (thorax) | 40 | 2 | 85 | 8 | 4 | 0 | 1 | 65 | 0 | 0 | 0 | 0 | 0 | 205 | | | | | | Abdomen | 0 | 0 | 0 | 16 | 20 | 0 | 0 | 13 | 0 | 1 | 1 2 0
1 0 0 | 0 | 52 | | | | | Torso | Torso | Pelvis, Urogenital | 23 | 2 | 367 | 4 | 9 | 0 | 0 | 4 | 1 | 1 | | 0 | 0 | 411 | | | ω | Ĕ | | Trunk | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 69 | 0 | 9 | 1 | 211 | 0 | 295 | ı | | | | |
Back, Buttock | 0 | 0 | 142 | 0 | 7 | 0 | 0 | 43 | 0 | 2 | 0 | 0 | 0 | 194 | 8.0% | | | | | Shoulder, Upper Arm | 57 | 108 | 1,138 | 0 | 8 | 6 | 0 | 64 | 0 | 4 | 0 | 113 | 0 | 1,498 | | | | | Haman | Forearm, Elbow | 77 | 9 | 58 | 0 | 44 | 3 | 0 | 35 | 1 | 12 | 0 | 0 | 0 | 239 | | | | | Upper | Wrist, Hand, Fingers | 282 | 36 | 439 | 0 | 672 | 13 | 0 | 302 | 18 | 39 | 0 | 90 | 0 | 1,891 | | | | Extremities | | Other & Unspec. | 1 | 0 | 0 | 0 | 11 | 3 | 7 | 65 | 0 | 12 | 62 | 50 | 0 | 211 | 26.7% | | | Έ | | Hip | 19 | 5 | 621 | 0 | 0 | 0 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 676 | | | | ē | | Upper leg, Thigh | 23 | 0 | 0 | 0 | 0 | 19 | 0 | 11 | 1 | 1 | 0 | 0 | 0 | 55 | | | | X | 1 | Knee | 12 | 243 | 257 | 0 | 0 | 0 | 0 | 76 | 0 | 1 | 0 | 0 | 0 | 589 | | | | - | Lower | Lower leg, Ankle | 192 | 6 | 1,096 | 0 | 0 | 32 | 0 | 48 | 4 | 3 | 0 | 0 | 0 | 1,381 | | | | | | Foot, toes | 235 | 6 | 182 | 0 | 84 | 3 | 0 | 285 | 9 | 7 | 0 | 0 | 0 | 811 | | | | | | Other & Unspec. | 22 | 0 | 1,054 | 0 | 128 | 58 | 9 | 135 | 4 | 10 | 0 | 354 | 0 | 1,774 | 36.8% | | | þ | Other, | Other/Multiple | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 37 | 0 | 0 | 37 | 0.3% | | | Unclass.
Site | Unspecified | Unspec. Site | 25 | 3 | 385 | 3 | 90 | 0 | 1 | 300 | 0 | 62 | 16 | 108 | 0 | 993 | 6.9% | | | Unc
Site | System-wide | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 339 | 339 | 2.4% | | 1 | | | Total | 1,180 | 434 | 6,786 | 662 | 1,317 | 137 | 19 | 2,002 | 40 | 176 | 125 | 1,162 | 339 | 14,379 | 100% | | | | | % Total | 8.2% | 3.0% | 47.2% | 4.6% | 9.2% | 1.0% | 0.1% | 13.9% | 0.3% | 1.2% | 0.9% | 8.1% | 2.4% | 100% | | ^{*} ICD-9-CM codes 800-999 Data source: DMSS, 2015; prepared by APHC (Prov) Injury Prevention Program The Barell Matrix (Barell et al., 2002) categorizes acute injuries by injury diagnosis and body region. Table 1 includes acute injuries among MEDCOM personnel in 2014 that required hospitalization or outpatient visits. #### Table 1 comments: - In 2014, 14,379 acute, traumatic injuries (ICD-9-CM codes 800–999) requiring hospitalization or outpatient visits of active duty MEDCOM personnel could be classified in the Barell Matrix. This represents 99 percent of all acute injuries among MEDCOM personnel. - The most common types of injury were sprains/strains (47.2 percent), contusion/superficial injuries (13.9 percent), open wounds (9.2 percent) and fractures (8.2 percent). - The body regions most commonly affected were lower extremity (36.8 percent), upper extremity (26.7 percent), torso (8.0 percent) and spine and back (7.5 percent). - The leading specific injuries were sprains/strains of the shoulder/upper arms (7.9 percent), sprains/strains of the lower leg and/or ankle (7.6 percent) and sprains/strains of other and unspecified lower extremities (7.3 percent). Table 2. Frequency of Injury-related Musculoskeletal Conditions (Primarily Overuse Injuries^{*}) by Location and Diagnosis, Active Duty MEDCOM Personnel Hospitalizations and Outpatient Visits, 2014 | | | | DIAGNOSIS | | | | | | | | | | |------------|---------------------|--------------------------|---|-------|---|--------------------|-----------------------------|-------------|--------|------------------------|--|--| | | Injury Location | | Inflammation and Pain Joint Derangement | | Joint Derangement with Neurological Involvement | Stress
Fracture | Sprains/Strains/
Rupture | Dislocation | Total | % by
body
region | | | | | | Cervical | 2,419 | 262 | 398 | 0 | 0 | 0 | 3,079 | | | | | | Vertebral
Column | Thoracic/Dorsal | 0 | 28 | 472 | 0 | 0 | 0 | 500 | | | | | | | Lumbar | 5,635 | 769 | 295 | 0 | 0 | 0 | 6,699 | | | | | | | Sacrum, Coccyx | 432 | 0 | 0 | 0 | 0 | 0 | 432 | | | | | | | Spine, Back Unspecified | 954 | 103 | 18 | 9 | 0 | 0 | 1,084 | 36.2% | | | | Z | Upper
Extremity | Shoulder | 3,970 | 335 | 0 | 0 | 46 | 26 | 4,377 | | | | | 18 | | Upper arm, Elbow | 738 | 9 | 0 | 0 | 0 | 0 | 747 | | | | | REGION | | Forearm, Wrist | 853 | 34 | 0 | 0 | 0 | 0 | 887 | | | | | \ <u>\</u> | | Hand | 316 | 7 | 0 | 0 | 10 | 1 | 334 | 19.5% | | | | BODY | 1 | Pelvis, Hip, Thigh | 2,016 | 94 | 0 | 2 | 5 | 1 | 2,118 | | | | | ω | Lower | Knee, Lower leg | 4,959 | 477 | 0 | 105 | 207 | 7 | 5,755 | | | | | | Extremity | Ankle, Foot | 4,275 | 351 | 0 | 26 | 17 | 1 | 4,670 | 38.5% | | | | | Others and | Other specified/Multiple | 141 | 6 | 0 | 7 | 5 | 2 | 161 | | | | | | Unspecifie | Unspecified Site | 1,487 | 11 | 207 | 53 | 8 | 0 | 1,766 | 5.9% | | | | | | Total | 28,195 | 2,486 | 1,390 | 202 | 298 | 38 | 32,609 | | | | | | | % Total | 86.5% | 7.6% | 4.3% | 0.6% | 0.9% | 0.1% | 100% | | | | ^{*} ICD-9-CM codes 710-739 Data source: DMSS, 2015; prepared by APHC (Prov) Injury Prevention Program Table 2 categorizes, by selected ICD-9-CM code injury diagnosis groups and body region affected, the injury-related musculoskeletal conditions (Hauret et al., 2010) among active duty MEDCOM personnel in 2014 that required hospitalization or outpatient visits. #### Table 2 comments: - This matrix classified 32,609 hospitalizations and outpatient visits for injury-related musculoskeletal conditions (ICD-9-CM codes 710–739) among MEDCOM personnel. This represents 99 percent of all musculoskeletal injuries among MEDCOM personnel. - The most common types of injury-related musculoskeletal conditions were inflammation and pain due to overuse (86.5 percent), joint derangement (7.6 percent) and joint derangement with neurological involvement (4.3 percent). - The lower extremity (38.5 percent) was the body region most affected by injury-related musculoskeletal conditions, followed by vertebral column/back (36.2 percent) and upper extremity (19.5 percent). - The leading specific injury-related musculoskeletal conditions were inflammation and pain due to overuse of the lumbar region (17.3 percent), inflammation and pain of the knee and/or lower leg (15.2 percent) and inflammation and pain of the ankle and/or foot (13.1 percent). ## 7 Discussion This analysis provides the first summary of existing medical surveillance data on injuries among active duty MEDCOM personnel, information that is needed to inform injury prevention program and policy planning. ## 7.1 MEDCOM Injury Medical Encounters In 2014, injury was the second leading cause of medical encounters among active duty MEDCOM personnel and affected the greatest number of MEDCOM personnel compared to any other medical condition. Injury and injury-related musculoskeletal conditions were the leading cause of outpatient visits and the fourth leading cause of hospitalizations. The present findings are consistent with previous reports showing the relative importance of injuries as a cause of morbidity and mortality among all active duty Army personnel (Jones et al., 2010; Marshall et al., 2014) as well as civilian hospital personnel (Bell et al., 2008; Boden et al., 2012; Dawson et al., 2007; Jabbour et al., 2015; Oude Hengel et al., 2011; Perhats et al., 2012; Rodriguez-Acosta et al., 2009). Among U.S. workers, private sector healthcare personnel have the third highest nonfatal occupational injury rates, behind the agriculture, forestry, fishing, and hunting sector and the transportation and warehousing sector (Bureau of Labor Statistics, 2015a). More specifically, nursing assistants incurred the highest number of musculoskeletal disorders among all occupations reviewed by the Bureau of Labor Statistics in 2014; musculoskeletal disorders accounted for 54 percent of all nonfatal occupational injuries and illnesses among nursing assistants (Bureau of Labor Statistics, 2015c). The 2014 rate for overexertion and bodily reaction among nursing assistants was 204.6 per 10,000 full time workers, which was five times greater than the rate of overexertion and bodily reaction-related injuries among all U.S. workers (Bureau of Labor Statistics, 2015c). Injury-related musculoskeletal conditions are also common among other civilian hospital personnel; a systematic review of musculoskeletal complaints among hospital physicians found that between 33 and 68 percent of hospital physicians experience low back pain annually (Oude Hengel et al., 2011). A matched case-control study of 5,080 registered nurses and hospital unit support staff suggested potential causes; the study found a trend of increasing odds of injury with increasing number of consecutive workdays and cumulative work shifts and hours (Hopcia et al., 2012). The injury rate for U.S. civilian hospital employees in 2014 was 5.8 injuries per 100 full-time workers (Bureau of Labor Statistics 2015b). Additionally, in 2014, civilian healthcare practitioners experienced 1 nonfatal occupational injury and illness per 100 full-time workers, and healthcare support occupations experienced 2.2 nonfatal occupational injuries and illnesses per 100 full-time workers (Bureau of Labor Statistics, 2015c). At this time, it is unfortunately not possible to compare MEDCOM rates with civilian rates due to differences in data capture and rate calculations. For example, the BLS routinely combines occupational injuries and illnesses in its reporting of rates by industry and occupation. In addition, injuries captured in military medical surveillance systems include all injuries for which treatment was sought and cannot be specifically limited to those occurring in the work (hospital) environment. ## 7.2 MEDCOM Injury Causes and Types Land transport (27.4 percent), athletics/sports (15.1 percent) and falls (12.3 percent) were the leading causes of unintentional injury that resulted in hospitalization among MEDCOM personnel in 2014. These data are similar to the leading causes of unintentional injury hospitalizations among all active duty Army personnel (Marshall et al., 2014). Previous studies have noted that motor vehicle crashes are a leading cause of serious injury among military populations (Jones et al., 2010; Pollack et
al., 2013), and in 2006, the rate of hospitalized injuries due to land transport accidents was higher in the Army than in all other Department of Defense (DOD) branches (Jones et al., 2010). Also, active duty Army personnel had the highest rate of injuries due to athletics/sports among all DOD branches in 2006 (Jones et al., 2010). The same leading causes are also found during deployment. An analysis of data on 27,563 Soldiers in Iraq and 4,165 in Afghanistan found the leading causes of air-evacuated non-battle injuries were sports/physical training (19-21 percent), falls and jumps (18 percent) and motor vehicle-related incidents (12-16 percent) (Hauret et al., 2010). Overexertion (27.2 percent) and falls (16.2 percent) were the leading causes of unintentional injuries that resulted in outpatient visits among active duty MEDCOM personnel. These results are similar to outpatient injury causes among all active duty Army Soldiers; in 2012, overexertion accounted for 27.2 percent of outpatient visits, and falls accounted for 15.9 percent of all Army outpatient visits for new injuries (Marshall et al., 2014). Overexertion injuries are likely due to military physical training, including running and road marching (Kaufman et al., 2000). A survey of employees at the General Leonard Wood Army Community Hospital found that 36 percent of injuries among active duty Army hospital staff were attributed to overuse and repetitive activities, specifically running (Army Public Health Center (Prov), 2016). Falls have also consistently been identified as a leading cause of injury in the military (Jones et al., 2010). In 2006, active duty Army personnel had the second highest rate of injuries due to falls/jumps among all DOD branches (Jones et al., 2010). Among Soldiers deployed to Iraq and Afghanistan 18 percent of non-battle injuries were due to falls/jumps, which made falls/jumps the second most common cause of injury in both of these deployed populations (Hauret et al., 2010). A survey of employees at the General Leonard Wood Army Community Hospital determined that physical training was the leading activity resulting in injury for active duty personnel while walking or hiking was the leading activity for civilian personnel (Army Public Health Center (Prov), 2016). Therefore, the mechanisms of injury among active duty MEDCOM personnel may differ from those of civilian hospital personnel. Civilian studies of hospital employees have identified the most common mechanisms of injury to be overexertion, lifting, slips, trips, and falls, and being struck by or against an object (Bell et al., 2008; Boden et al., 2012; Jabbour et al., 2015; Perhats et al., 2012; Pompeii et al., 2008; Rodriguez-Acosta et al., 2009; Scott and Newman, 2013). Studies have also indicated that some of the injuries among civilian hospital personnel are due to patient moving and lifting (Bell et al., 2008; Perhats et al., 2012; Pompeii et al., 2008). The leading acute injuries identified in this report were sprains/strains (47.2 percent), contusions/superficial injuries (13.9 percent) and fractures (8.2 percent). These data are comparable to acute injuries among all active duty Army personnel; in 2012 the same top three acute injuries treated on an outpatient basis were identified (sprains/strains, contusions/superficial injuries and fractures) (Marshall et al., 2014). These data are also similar to injuries experienced by Army hospital personnel at the General Leonard Wood Army Community Hospital (Army Public Health Center (Prov), 2016). Among the staff of this hospital, sprains/strains were the most common injury type (29 percent) (U.S. Army Public Health Center (Prov), 2016). The leading category of chronic musculoskeletal conditions among Army MEDCOM personnel was inflammation and pain due to overuse (86.5 percent). This is comparable to all active duty Army Soldiers; in 2012, 87 percent of chronic musculoskeletal injuries treated on an outpatient basis were for inflammation and pain due to overuse (Marshall et al., 2014). Also among civilian hospital personnel, the most common types of injury are sprains/strains, pain/inflammation and contusions (Boden et al., 2012; Jabbour et al., 2015; Perhats et al., 2012; Rodriguez-Acosta et al., 2009). The leading body region affected among active duty MEDCOM personnel was the lower extremity for both acute injuries (36.8 percent) and chronic musculoskeletal conditions (38.5 percent). Similarly, among all active duty Army personnel and the General Leonard Wood Army Community Hospital staff, the most common body area affected was the lower extremity (Marshall et al., 2014; Army Public Health Center (Prov), 2016). Among civilian hospital personnel, prior studies have noted the back, arms/hands, and neck/shoulder as leading body parts affected by injury (Boden et al., 2012; Caruso and Waters, 2008; Jabbour et al., 2015; Oude Hengel et al., 2011; Perhats et al., 2012; Rodriguez-Acosta et al., 2009). Injured body regions among active duty MEDCOM personnel are more similar to those of other active duty Army Soldiers than to those of civilian hospital personnel. ## 7.3 Strengths and Limitations Strengths of this analysis included that the data received from DMSS consisted of all medical encounters of active duty U.S. military personnel occurring in military as well as civilian medical treatment facilities (Rubertone and Brundage, 2002). The data were collected from a large patient population (active duty personnel with access to MHS care), thereby enabling stratification by MACOM, and all medical encounters were subject to standardized and routine recordkeeping and coding. Limitations included that the MEDCOM data represents eight Medical Corps, which may have distinct injury risks and expected incidence of injury. The MEDCOM injury rates presented in this report should be interpreted with the knowledge that an *ad hoc* investigation suggested that 20 percent of the MEDCOM population was assigned to Warrior Transition Units (WTUs) in 2013 (Armed Forces Health Surveillance Branch, 2013). Soldiers assigned to WTUs include wounded, ill, and injured active duty Soldiers who require at least six months of rehabilitative care (U.S. Army, 2015); inclusion of this population may have inflated the MEDCOM rates. Also, cause coding is not mandatory for outpatient visits; as a result, less than 10 percent of MEDCOM injury visits were cause-coded. Improvements to injury cause coding are needed to provide robust data for the establishment of data-driven injury prevention priorities, tracking of effects of prevention programs implemented to address specific causes and comparison to data on causes of injury among civilian hospital personnel. In addition, Army medical facilities employ many civilian staff, and as such this report represents a subset of the Army medical employee population. Injury types and causes have been shown to differ between military and civilian staff (Army Public Health Center (Prov), 2016), therefore broader explorations of causes of injury at Army medical facilities are warranted. However, this study has provided evidence that injuries among active duty MEDCOM personnel need to be further explored. Future studies should consider focusing on MEDCOM, its subordinate units, and its occupational specialties. #### 8 Conclusions Among active duty MEDCOM personnel, injuries ranked second only to mental health conditions in 2014, representing a significant burden to this population. Overexertion and falls represent the leading causes of injuries. Injuries among the active duty MEDCOM population were more commonly seen in the lower extremities, whereas civilian hospital personnel suffer more frequent injuries to the back, arms/hands and neck/shoulders. Overall, injuries among active duty MEDCOM personnel are more similar to those of other active duty Army personnel than to those of civilian hospital personnel. ## 9 Recommendations Strategies to reduce modifiable risk factors for injury, such as those attributable to overexertion and falls, in the context of job responsibilities and tasks among active duty MEDCOM personnel should be examined. The literature should be reviewed to identify existing strategies that could be implemented in a MEDCOM environment. Commanders can conduct surveys of their staff, as was done at the General Leonard Wood Army Community Hospital, to quantify injury incidence among both military and civilian staff at specific medical facilities and identify leading causes and at-risk populations that could become the focus of local health promotion and prevention efforts. Findings related to new programs that are put in place to address injuries among active duty MEDCOM personnel should be evaluated and disseminated. Monitoring of injuries among active duty MEDCOM personnel should be continued, and this report updated accordingly. #### 10 Point of Contact The APHC (Prov) IPP is the point of contact for this project, e-mail <u>usarmy.apg.medcom-phc.mbx.injuryprevention@mail.mil</u>, or phone number 410-436-4655, DSN 584-4655. Specific questions may be directed to author(s) listed at the front of this report. Approved: BRUCE H. JONES, MD, MPH Program Manager Injury Prevention Program ## Appendix A #### References Al-Habib, A., N. Attabib, and R.J. Hurlbert. 2012. Recreational helmet use as a predictor of noncranial injury. *J Trauma Acute Care Surg*, 72(5):1356-1362. Amoroso, P., J.B. Ryan, B. Bickley, P. Leitschuh, D.C. Taylor, and B.H. Jones. 1998. Braced for impact: reducing military paratroopers' ankle sprains using outside-the-boot braces. *J Trauma*, 45(3):575-580. Amoroso, P.J., N.S. Bell, G.S. Smith, L. Senier, and D. Pickett. 2000. Viewpoint: a comparison of cause-of-injury coding in U.S. military and civilian hospitals. *Am J Prev Med.* 18(3 Suppl):164-173. Armed Forces Health Surveillance Branch. (2013). Ad hoc analysis. Retrieved from https://www.afhsc.mil/ Armed Forces Health Surveillance
Branch. Defense Medical Surveillance System. Available at: http://afhsc.army.mil/Home/DMSS; Accessed February 2016. Army Medicine. Available at: http://armymedicine.mil/Pages/Home.aspx; Accessed February 2016. Army Public Health Center (Provisional) (APHC (Prov)). 2016. Technical Report No. S.0032417-16, Assessment of Health Behaviors, Health Education Interests, and Injuries among Employees at the General Leonard Wood Army Community Hospital, October 2014 – December 2014. Prepared by: Schuh A and Canham-Chervak M. [Available through Defense Technical Information Center, DTIC Accession Number ADA633025.] Barell, V., L. Aharonson-Daniel, L.A. Fingerhut, E.J. Mackenzie, A. Ziv, V. Boyko, A. Avitzour, and R. Heruti. 2002. An introduction to the Barell body region by nature of injury diagnosis matrix. *Inj Prev*, 8(2):91-96. Bell, J. L., Collins, J. W., Wolf, L., Gronqvist, R., Chiou, S., Chang, W. R., Sorock, G. S., Courtney, T. K., Lombardi, D. A., and Evanoff, B. (2008). Evaluation of a comprehensive slip, trip and fall prevention programme for hospital employees. Ergonomics, 51(12), 1906-1925. doi: 10.1080/00140130802248092 Bell, N.S., P.J. Amoroso, M.M. Yore, G.S. Smith, and B.H. Jones. 2000. Self-reported risk-taking behaviors and hospitalization for motor vehicle injury among active duty army personnel. *Am J Prev Med*, 18(3,Suppl):85-95. Boden, L.I., G. Sembajwe, T.H. Tveito, D. Hashimoto, K. Hopcia, C. Kenwood, A.M. Stoddard, and G. Sorensen. 2012. Occupational injuries among nurses and aides in a hospital setting. *Am J Ind Med*, 55(2):117-126. Bureau of Labor Statistics. (2015a). 2014 Survey of occupational injuries and illnesses: Summary estimates charts package. Washington, DC: U.S. Bureau of Labor Statistics, Retrieved from http://www.bls.gov/iif/oshsum.htm. Bureau of Labor Statistics. (2015b). *Employer-reported workplace injuries and illnesses - 2014*. Retrieved from http://www.bls.gov/news.release/archives/osh_12042014.pdf. Bureau of Labor Statistics. (2015c). *Nonfatal occupational injuries and illnesses requiring days away from work, 2014.* (USDL-14-2246). Retrieved from http://www.bls.gov/news.release/osh2.nr0.htm. Canham-Chervak, M., Cowan, D. N., Pollack, K. M., Jackson, R. R., & Jones, B. H. (2015). Identification of Fall Prevention Strategies for the Military: A Review of the Literature. *Military Medicine*, *180*(12), 1225-1232. doi: 10.7205/milmed-d-14-00673 Caruso, C.C. and T.R. Waters. 2008. A review of work schedule issues and musculoskeletal disorders with an emphasis on the healthcare sector. *Ind Health*, 46(6):523-534. Cass, S.P. 2012. Ocular injuries in sports. Curr Sports Med Rep, 11(1):11-15. Dawson, A.P., S.N. McLennan, S.D. Schiller, G.A. Jull, P.W. Hodges, and S. Stewart. 2007. Interventions to prevent back pain and back injury in nurses: a systematic review. *Occup Environ Med*, 64(10):642-650. Dinh-Zarr, T. B., Sleet, D. A., Shults, R. A., Zaza, S., Elder, R. W., Nichols, J. L., Thompson, R. S., and Sosin, D. M. (2001). Reviews of evidence regarding interventions to increase the use of safety belts. *American Journal of Preventive Medicine*, *21*(4, Supplement 1), 48-65. doi: http://dx.doi.org/10.1016/S0749-3797(01)00378-6 DoD Military Injury Metrics Working Group. 2002. *DoD Military Injury Metrics Working Group White Paper*. Washington, DC: Office of the Assistant Secretary of Defense for Health Affairs, Clinical and Program Policy. Available at: http://www.denix.osd.mil/ergoworkinggroup/upload/militaryinjurymetricswhitepapernov02rev.pdf; Accessed February 2016. Goldstein, M.H. and D. Wee. 2011. Sports injuries: an ounce of prevention and a pound of cure. *Eye Contact Lens*, 37(3):160-163. Hauret, K., B.H. Jones, S.H. Bullock, M. Canham-Chervak, and S. Canada. 2010. Musculoskeletal injuries description of an under-recognized injury problem among military personnel. *Am J Prev Med*, 38(1 Suppl):S61-70. Hauret, K., B.J. Taylor, N.S. Clemmons, S.R. Block, and B.H. Jones. 2010. Frequency and causes of nonbattle injuries air evacuated from operations Iraqi freedom and enduring freedom, U.S. Army, 2001-2006. *Am J Prev Med*, 38(1 Suppl):S94-107. Hopcia, K., J.T. Dennerlein, D. Hashimoto, T. Orechia, and G. Sorensen. 2012. Occupational injuries for consecutive and cumulative shifts among hospital registered nurses and patient care associates: a case-control study. *Workplace Health Saf*, 60(10):437-444. Jabbour, R., S. Turner, L. Hussey, F. Page, and R. Agius. 2015. Workplace injury data reported by occupational physicians and general practitioners. *Occup Med (Lond)*, 65(4):296-302. Janssen, K.W, W. van Mechelen, and E.A. Verhagen. 2014. Bracing superior to neuromuscular training for the prevention of self-reported recurrent ankle sprains: a three-arm randomised controlled trial. *Br J Sports Med*, 48(16):1235-1239. Jones, B.H., M. Canham-Chervak, and D.A. Sleet. 2010. An evidence-based public health approach to injury priorities and prevention recommendations for the U.S. Military. *Am J Prev Med*, 38(1 Suppl):S1-10. Jones, B.H., M. Canham-Chervak, S. Canada, T.A. Mitchener, and S. Moore. 2010. Medical surveillance of injuries in the U.S. Military descriptive epidemiology and recommendations for improvement. *Am J Prev Med*, 38(1 Suppl): S42-60. Kaufman. K.R., S. Brodine, and R. Shaffer. 2000. Military training-related injuries: surveillance, research, and prevention. *Am J Prev Med*, 18(3 Suppl):54-63. Knapik, J.J., S. Darakjy, D. Swedler, P. Amoroso, and B.H. Jones. 2008. Parachute ankle brace and extrinsic injury risk factors during parachuting. *Aviat Space Environ Med*, 79(4):408-415. Knapik, J.J., S.W. Marshall, R.B. Lee, S.S. Darakjy, S.B. Jones, T.A. Mitchener, and B.H. Jones. 2007. Mouthguards in sport activities: history, physical properties and injury prevention effectiveness. *Sports Med*, 37(2):117-144. Leivo, T., A.K. Haavisto, and A. Sahraravand. 2015. Sports-related eye injuries: the current picture. *Acta Ophthalmol*, 93(3):224-231. Mancha, B.E., E.Y. Watkins, J.N. Nichols, P.G. Seguin, and A.M. Bell. 2014. Mortality surveillance in the U.S. Army, 2005-2011. *Mil Med*, 179(12):1478-1486. Marshall, S.W., M. Canham-Chervak, E.O. Dada, and B.H. Jones. 2014. Military Injuries. *United States Bone and Joint Initiative: The Burden of Musculoskeletal Diseases in the United States*. Third Edition. Available at: http://www.boneandjointburden.org/2013-report/military-injuries/vi5; Accessed February 2016. McGuine, T.A., A. Brooks, and S. Hetzel. 2011. The effect of lace-up ankle braces on injury rates in high school basketball players. *Am J Sports Med*, 39(9):1840-1848. Military Agency for Standardization, North Atlantic Treaty Organization. 1989. *Standardized Classification of Diseases, Injuries, and Causes of Death, 5th ed.* STANAG 2050. National Center for Health Statistics. 2008. *The International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM), sixth edition.* Available at: http://www.cdc.gov/nchs/icd/icd9cm.htm; Accessed February 2016. National Center for Injury Prevention and Control. 2011. *Adult Seat Belt Use in the US*. Atlanta, GA: Centers for Disease Control and Prevention. Available at: http://www.cdc.gov/vitalsigns/pdf/2011-01-vitalsigns.pdf; Accessed February 2016. Oude Hengel. K.M., B. Visser, and J.K. Sluiter. 2011. The prevalence and incidence of musculoskeletal symptoms among hospital physicians: a systematic review. *Int Arch Occup Environ Health*, 84(2):115-119. Perhats, C., V. Keough, J. Fogarty, N.L. Hughes, C.J. Kappelman, M. Scott, and J. Moretz. 2012. Non-violence-related workplace injuries among emergency nurses in the United States: implications for improving safe practice, safe care. *J Emerg Nurs*, 38(6):541-548. Pollack, K.M., M. Canham-Chervak, C. Gazal-Carvalho, B.H. Jones, and S.P. Baker. 2005. Interventions to prevent softball related injuries: a review of the literature. *Inj Prev*, 11(5):277-281. Pollack, K.M., N. Yee, M. Canham-Chervak, L. Rossen, K.E. Bachynski, and S.P. Baker. 2013. Narrative text analysis to identify technologies to prevent motor vehicle crashes: examples from military vehicles. *J Safety Res*, 44:45-49. Pompeii, L.A., H.J. Lipscomb, and J.M. Dement. 2008. Surveillance of musculoskeletal injuries and disorders in a diverse cohort of workers at a tertiary care medical center. *Am J Ind Med*, 51(5):344-356. Rodriguez-Acosta, R.L., D.B. Richardson, H.J. Lipscomb, J.C. Chen, J.M. Dement, D.J. Myers, and D.P. Loomis. 2009. Occupational injuries among aides and nurses in acute care. *Am J Ind Med*, 52(12):953-964. Rossen, L.M., K.M. Pollack, M. Canham-Chervak, S. Canada, and S.P. Baker. 2011. Motor vehicle crashes among active duty U.S. Army personnel, 1999 to 2006. *Mil Med*, 176(9):1019-1026. Rowson, S., S.M. Duma, R.M. Greenwald, J.G. Beckwith, J.J. Chu, K.M. Guskiewicz, J.J. Crisco, B.J. Wilcox, A.C. Maerlender, S.P. Broglio, B. Schnebel, S. Anderson, and P.G. Brolinson. 2014. Can helmet design reduce the risk of concussion in football? *J Neurosurg*, 120(4):919-922. Rubertone, M.V. and J.F. Brundage. 2002. The Defense Medical Surveillance System and the Department of Defense serum repository: glimpses of the future of public health surveillance. *Am J Public Health*, 92(12):1900-1904. Schmidt, M.D., S.I. Sulsky, and P.J. Amoroso. 2005. Effectiveness of an outside-the-boot ankle brace in reducing parachuting related ankle injuries. *Inj Prev*, 11(3):163-168. Scott, K. and L. Newman. 2013. The Aging Healthcare Workforce: Employment and Occupational
Injuries Among Workers in US Private Hospitals During 2010. Association of Occupational Health Professionals in Healthcare. Available at: www.agefriendlyworkplace.org/s/13-12-Aging-Workforce-AOHP.pdf; Accessed February 2016. Shults, R.A., R.W. Elder, D.A. Sleet, J.L. Nichols, M.O. Alao, V.G. Carande-Kulis, S. Zaza, D.M. Sosin, and R.S. Thompson. 2001. Reviews of evidence regarding interventions to reduce alcohol-impaired driving. *Am J Prev Med*, 21(4,Suppl 1):66-88. Sitler, M., J. Ryan, B. Wheeler, J. McBride, R. Arciero, J. Anderson, and M. Horodyski. 1994. The efficacy of a semirigid ankle stabilizer to reduce acute ankle injuries in basketball. A randomized clinical study at West Point. *Am J Sports Med*, 22(4):454-461. U.S. Army. 2015. Warrior Transition Command at http://www.wtc.army.mil/documents/factsheets/WTC_Overview_FactSheet_FINAL.pdf; Accessed February 2016. ## Appendix B ## INJURY DIAGNOSIS CODES (ICD-9-CM CODES[†]) BY ANATOMICAL REGION #### Head and neck 363.61 363.63 364.04 364.41 364.76 364.77 365.65 366.20 379.32 379.33 379.34 525.11 722.0 722.71 723.1 723.4 800 801 802 803 804 805.0 805.1 806.0 806.1 807.5 807.6 830 839.0 839.1 847.0 848.0 848.1 848.2 850 851 852 853 854 870 871 872 873 874 900 910.0 910.1 910.2 910.3 910.6 910.7 910.8 910.9 918 920 921 925 930 931 932 933 935.0 940 941 947.0 950 951 952.0 953.0 954.0 957.0 959.0 #### Shoulder and arm 354.1 354.2 354.3 716.11 716.12 716.13 718.01 718.02 718.03 718.11 718.12 718.13 718.31 718.32 718.33 718.81 718.82 718.83 718.91 718.92 718.93 719.01 719.02 719.03 719.11 719.12 719.13 719.41 719.42 719.43 726.0 726.1 726.2 726.3 727.61 727.62 733.11 810 811 812 813 818 831 832 840 841 880 881.00 881.01 881.10 881.11 881.20 881.21 887 903.0 903.1 912.0 912.1 912.2 912.3 912.6 912.7 912.8 912.9 923.0 923.1 927.0 927.1 943 953.4 955.0 955.1 955.2 955.3 955.4 955.5 955.7 955.8 955.9 959.2 #### Hand and wrist 354.0 716.14 718.04 718.14 718.34 718.84 718.94 719.04 719.14 719.44 726.4 727.63 727.64 733.12 814 815 816 817 833 834 842 881.02 881.12 881.22 882 883 885 886 903.4 903.5 914.0 914.1 914.2 914.3 914.6 914.7 914.8 914.9 915.0 915.1 915.2 915.3 915.6 915.7 915.8 915.9 923.2 923.3 927.2 927.3 944 955.6 959.4 959.5 #### Lea 716.15 716.16 718.05 718.15 718.35 718.85 718.95 **719.05** 719.15 **719.45 726.5 727.65 733.14 733.15 733.93** 808.0 808.1 820 821 823 835 **843 844.3** 890 897 904.0 904.1 904.2 904.3 904.5 924.0 924.10 928.0 928.10 945.00 945.04 945.06 945.09 945.10 945.14 945.16 945.19 945.20 945.24 945.26 945.29 945.30 945.34 945.36 945.39 945.40 945.44 945.46 945.49 945.50 945.54 945.56 945.59 956 959.6 #### Knee **717** 718.36 718.86 **719.06** 719.16 **719.46 726.6 727.66** 822 836 **844.0 844.1 844.2** 924.11 928.11 945.05 945.15 945.25 945.35 945.45 945.55 #### Ankle and foot 716.17 718.07 718.17 718.37 718.87 718.97 **719.07** 719.17 **719.47 726.7 727.67 727.68 728.71 733.94 734** 824 825 826 837 838 **845** 892 893 895 896 904.6 917.0 917.1 917.2 917.3 917.6 917.7 917.8 917.9 924.2 924.3 928.2 928.3 945.01 945.02 945.03 945.11 945.12 945.13 945.21 945.22 945.23 945.31 945.32 945.33 945.41 945.42 945.43 945.51 945.52 945.53 #### Chest, back, and abdomen 720.2 721.7 722.1 722.72 722.73 **724.2** 724.3 724.4 **724.5 724.9** 733.13 805.2 805.3 805.4 805.5 805.6 805.7 806.2 806.3 806.4 806.5 806.6 806.7 807.0 807.1 807.2 807.3 807.4 808.2 808.3 808.4 808.5 808.8 808.9 809 839.2 839.3 839.41 839.42 839.51 839.52 839.61 839.71 **846** 847.1 **847.2 847.3 847.4 847.9** 848.3 848.4 **848.5** 860 861 862 863 864 865 866 867 868 869 875 876 877 878 879.0 879.1 879.2 879.3 879.4 879.5 879.6 879.7 901 902 911.0 911.1 911.2 911.3 911.6 911.7 911.8 911.9 922 926 934 935.1 935.2 936 937 938 939 942 947.1 947.2 947.3 947.4 952.1 952.2 952.3 952.4 953.1 953.2 953.3 953.5 954.1 954.8 954.9 959.1 959.11 959.12 959.19 #### Environmental 363.31 370.24 388.10 388.11 388.12 692.71 692.76 692.77 910.4 910.5 911.4 911.5 912.4 912.5 913.4 913.5 914.4 914.5 915.4 915.5 916.4 916.5 917.4 917.5 919.4 919.5 990 991 992 993 994 #### Unspecified 716.10 716.18 716.19 718.00 718.08 718.09 718.10 718.18 718.19 718.30 718.38 718.39 718.80 718.88 718.89 718.90 718.98 718.99 **719.00 719.08 719.09** 719.10 719.18 719.19 **719.40 719.48 719.49** 722.2 722.70 **726.8 726.9 727.2 727.3** 727.60 727.69 728.83 **729.1** 729.2 **733.10 733.16 733.19 733.95** 805.8 805.9 806.8 806.9 819 827 828 829 839.40 839.49 839.50 839.59 839.69 839.79 839.8 839.9 **844.8 844.9 848.8 848.9** 879.8 879.9 884 891 894 903.2 903.3 903.8 903.9 904.4 904.7 904.8 904.9 913.0 913.1 913.2 913.3 913.6 913.7 913.8 913.9 916.0 916.1 916.2 916.3 916.6 916.7 916.8 916.9 919.0 919.1 919.2 919.3 919.6 919.7 919.8 919.9 923.8 923.9 924.4 924.5 924.8 924.9 927.8 927.9 928.8 928.9 929 946 947.8 947.9 948 949 952.8 952.9 953.8 953.9 957.1 957.8 957.9 959.13 959.14 959.3 959.7 959.8 959.9 995.81 995.83 995.85 Note: Bolded codes represent lower extremity overuse injuries. [†] The International Classification of Diseases, Ninth Revision, Clinical Modification, (ICD-9-CM) is a standardized classification system used for coding and classifying diseases, injuries, and conditions diagnosed in the United States.